Principles for Design and Grid Application of Green Energy Storage Systems

Maryam Arbabzadeh, Jeremiah Johnson, Gregory Keoleian

(11-04-2015)

Outline

- Introduction
- Case Study
- Categories of Principles for Design and Grid Application of Green Energy Storage Systems
 - Deployment for Grid Applications
 - Operation & Maintenance
 - Design and manufacturing
- Conclusion

Introduction: Energy Storage Grid Applications

 Solution for several grid applications such as renewables integration and T&D upgrade deferral

- Environmental Impact
- Price Volatility

- Green Alternative
- Challenges (e.g. intermittency)

Why Principles for Green Energy Storage?

The integration of energy storage systems into the grid can lead to different environmental outcomes.

The outcomes depend on the grid application, the existing generation mix, and demand profile.

Principles specific to design and grid application of energy storage systems are developed.

Principles can guide design, deployment and operation of storage systems, given the complexity and trade-offs that emerge when integrating these systems into the grid.

Case Study: A Micro-grid System

Categories of Principles for Design and Grid Applications of Green Energy Storage Systems

The study is submitted as:
M. Arbabzadeh, J.X. Johnson, G.A. Keoleian, Levi T.
Thompson, Paul G. Rasmussen, "Twelve principles for green energy storage," *Envi Sci & Tech*, Under review, Aug 2015.

Deployment for Grid Applications

- √1. Charge clean & displace dirty.
 - 2. Energy storage should have lower environmental impacts than displaced infrastructure.
 - 3. Match application to storage capabilities to prevent storage system degradation.
- √4. Avoid oversizing energy storage systems.

Principle 1: Charge clean & displace dirty.

Net use-phase emissions in different charge/displace scenarios.

8

Principle 4: Avoid oversizing energy storage systems.

• The impact of battery sizing on total emissions and stored electricity utilization.

Operation & Maintenance

- 5. Maintain to limit degradation.
- ✓ 6. Design and operate energy storage for optimal service life.
 - 7. Design and operate energy storage with maximum round-trip efficiency.

Principle 6: Design and operate energy storage for optimal service life.

• Total emissions of the off-grid configuration after 20 years in 2 scenarios: Replacing the battery (η =60%) with a more efficient one (η =95%) at year 10 and no replacement scenario.

Design & Manufacturing

- 6. Design and operate energy storage for optimal service life.
- \checkmark 7. Design and operate energy storage with maximum round-trip efficiency.
 - 8. Minimize consumptive use of non-renewable materials.
 - 9. Minimize use of critical materials.
 - 10. Substitute non-toxic and non-hazardous materials.
- \checkmark 11. Minimize the environmental impact per unit of energy service for materials and manufacturing.
 - 12. Design for end-of-life.

Principle 7: Design and operate energy storage with maximum round-trip efficiency.

 Net use-phase emissions in different charge-displace scenarios, assuming 3 values for the battery round-trip efficiency

Environmental benefits are increasing by increasing the round-trip efficiency.

Principle 11: Minimize the environmental impact per unit of energy service for material production and processing.

 The reduction in total emissions is steeper when the battery production burden is decreased.

Conclusions & Current Research

Universal principles for design and grid application of green energy storage are proposed.

The application of selected principles are demonstrated using a case study.

A systematic sustainability assessment algorithm will be proposed to apply principles into both *development* and *deployment* of energy storage systems.

Acknowledgments

I want to thank:

- Prof. Gregory Keoleian (University of Michigan)
- Prof. Jeremiah Johnson (University of Michigan)
- Prof. Levi Thompson (University of Michigan)
- Prof. Paul Rasmussen (University of Michigan)
- Prof. Robert Savinell (Case Western University)

This work is supported by the National Science Foundation's Sustainable Energy Pathways Program and Dow Doctoral Sustainability Fellowship.

Thank you for your attention!

Sustainability Assessment

Green Energy Storage Design Algorithm

 The principles are applied in the design algorithm, where they influence development of energy storage technology and its deployment in power system.

